NTSB National Transportation Safety Board 17th Annual General Aviation Air Safety Investigator Technical Workshop September 26, 2012 # NTSB General Aviation Focus Earl F. Weener, Ph.D. Board Member ### NTSB "Air Force" ### Built/Restored or Building/Restoring* - Sheryl Chappell: Cessna 180 Floatplane - John Clark (EAA #603773): Schreder RS-15, Vans RV-9A, Vans RV-12 - Paul Cox: Beech Bonanza G33, Vans RV-8a (Building) - Dennis Crider (EAA #1041658): Vans RV-12 - Dennis Diaz (EAA #1047382): Vans RV-7a - Craig Hatch (EAA #659495): Vans RV-8a, Cessna 140 - Tom Haueter (EAA #251921): 1943 Stearman, 1934 Lockheed Altair - Tim LeBaron (EAA #454270): Piper J-3, Breezy (experimental), Pober Jr. Ace, 1941 Piper J5A, 1946 Cessna 120, 1975 Cessna 150, 1946 Ercoupe, Vans RV-4, 1947 Piper PA-11 Cub Special - Larry Lewis (EAA #751909): Varga Kachina 2150A, Vans RV-8 - Ron Price: 1972 McCollough J2, Long EZ - Eliott Simpson: Vans RV-7, Pietenpol Aircamper - Bob Swaim (EAA #221919): 1974 Beech Sport, 1947 Cessna 140, 1967 Cessna 150, 1941 Stinson 10A, Kitfox - * At least one airplane listed was built/restored or is in the process of being built/restored. ### **NTSB** "Air Force" - Own (Not Built/Restored) - Member Earl Weener (EAA #727429): Beech Bonanza B36TC - Kurt Anderson: Navion, Aeronca 11AC, Cessna 170A - Tim Burtch (EAA #1078661): Cessna 172 - John Brannen: Sonerai IIL - Evan Byrne: Cessna 172 - Jill Demko: PA-22-108 Piper Colt - J. Michael Duncan: Beech Bonanza V35B - Kristi Dunks (EAA #689578): 1955 Piper Super Cub - Catherine Gagne (EAA #646357): 1956 Beech Bonanza G35 - Craig Hatch: Cessna 170a - Mike Huhn: Cessna 182 - Judge William Mullins: Vans RV-8a - Jose Obregon: Cessna 172 - Jim Ritter: Piper Comanche - Chris Stephens (EAA #689593): Piper Comanche ## All GA Accidents (Part 91) ### **GA Accident-involved Fatalities** ### **GA Accident Rates** ### **Defining Fatal Accident Events** - Loss of Control in Flight - Loss of Control on Ground - Abnormal Runway Contact - System/Component Failure Powerplant - Controlled Flight into Terrain - Unintended Flight into IMC ### **Accident Rates per 100k Flight Hours** ### Fatal Accident Rates per 100k Flight Hours 2002 2003 2004 2005 2006 2007 2008 2009 2010 0 2001 ## **Business Flying, 2007-2009** All accidents – Loss of control (in-flight or on the ground) accounted for the largest portion, followed by system/component failures. **Fatal accidents** - Loss of control in-flight, followed by controlled flight into terrain, CFIT. #### **Number of Fatal Accidents** ## Instructional Flying, 2007-2009 All Accidents - Loss of control on the ground or in-flight and abnormal runway contact accounted for the great majority of defining accident events. **Fatal Accidents** – Loss of Control on Ground, followed by Abnormal Runway Contact #### **Number of Fatal Accidents** # Personal Flying, 2007-2009 **Total accidents** - loss of control in flight and on the ground and power plant failure were the most common defining events. Fatal Accidents - Loss of control in flight, followed by CFIT. #### **Number of Fatal Accidents** # Personal Flying Accident Rates ### **NTSB Outreach** - NTSB Most Wanted List - EAA AirVenture Oshkosh 2011 - EAA AirVenture Oshkosh 2012 - Sun 'n Fun 2012 - GA JSC Participation - EAA Sport Aviation Magazine Article on NTSB - AirVenture Association Presidents Meeting 2011 & 2012 - Forum GA Safety Climbing to the Next Level - Forum GA Search & Rescue - Experimental Amateur Built Safety Study y ### **Most Wanted List** #### **NTSB Most Wanted List** Critical changes needed to reduce transportation accidents and save lives. Improve General Aviation Safety WWW.NTSB.GOV/MOSTWANTED 10 issue areas Reviewed annually Objective – bring focus on need for improvements ### **NTSB Most Wanted List** - General Aviation Safety - Runway Safety - Bus Occupant Safety - Safety Management Systems - Recorders - Teen Driver Safety - Human Fatigue - Alcohol-Impaired Driving - Motorcycle Safety - Pilot and Air Traffic Controller Professionalism # Why GA on the Most Wanted List? - NTSB investigates approximately 1500 GA accidents per year - Overall GA accident rate flat - Has not improved over the last ten years - Air carrier accident rate decreased almost 80% - Personal flying accident rate - Increased 20% over last 10 years - Fatal rate increased 25% over that period - GA Personal flying safety needs attention #### GENERAL AVIATION SAFETY Climbing to the Next Level June 19-20, 2012 ### Safety Forum Agenda - Panel 1 Safety Priorities - NASA, GA-JSC, FAA - Panel 2 Safety Programs - ABS, AVEMCO Insurance, AOPA, FAA (Wings Program) - Panel 3 Role of the Flight Instructor - SAFE, NAFI, FAA, UND, IAFTP - Panel 4 Content, Quality & Consistency of Pilot Training - FAA, ASA, Red Bird Simulators, SAFE, ERAU ### Safety Forum Agenda (cont'd) - Panel 5 Weather Related Decision-Making - FAA, Baron Services, ERAU, CAMI, Independent Aviation Safety Speaker, FAA - Panel 6 Aircraft Maintenance and Modification - FAA, EAA/VAA, Middle TSU, PAMA - Panel 7 New Aircraft Design and Certification - FAA, GAMA, Cirrus, AOPA, ICON Aircraft - Panel 8 Advanced Avionics and Handhelds - GAMA, AOPA, NASA, ERAU SEARCH AND RESCUE FOR UM JULY 17-18, 2012 # **SAR Forum Agenda** - Panel 1 National SAR System Overview - NOAA, NSARC, USCG - Panel 2 National SAR Policy - FAA, FCC, AOPA - Panel 3 Operational Issues - FAA, AFRCC, CAP, State SAR Coordinators Council # SAR Forum Agenda (cont'd) - Panel 4 Technical Issues - AEA, FCC, ACR Electronics, EBC, ACK, FAA - Panel 5 Emerging Technologies - RTCM, DeLorme, Globalstar, Spidertracks, FAA, USFS, CTIA - Panel 6 The Future of GA SAR - USAF, USCG, Equipped to Survive Foundation, AFRCC # **Special Study** The Safety of Experimental Amateur-Built Aircraft (E-AB) ### **Accident rates of E-AB aircraft** ### **Accident rates of E-AB aircraft** # Fatal Accident Rates per 100,000 Flight Hours, 2001-2010 # **E-AB Kits** **Quick-Build Kit** Standard Kit ### **The Research Questions** - What are the circumstances and causes of E-AB accidents? - What are the characteristics of the population of E-AB builders, pilots and aircraft? - Are There Ways to Mitigate the E-AB Accident Risk? ### **The Data Sources** - Retrospective E-AB & Non-EAB Accident and Exposure Data: 2001 – 2010 - Prospective In-Depth Accident Data: 2011 - The EAA Survey of E-AB Owners and Builders: 2011 - Interviews/discussions with EAA officials, FAA officials, manufacturers, type clubs, and builders. ## The Major Issues Identified - Accidents Early in the Life of the Aircraft and on the First Flight - Power-Plant Failures and Loss of Control In Flight - Aircraft Registry and Accident Records ### Most Frequent Kit Makes and Models ### "Makes" of Plans-Built Aircraft # E-AB Aircraft Accidents During 2011 - Most accident aircraft were airplanes - 212 airplanes, 2 gliders4 helicopters, 9 gyroplanes - Most were built from kits - 166 kit-built, 58 plans-built,3 original design ### **2011 Similar to Previous Decade** - Powerplant failures and loss of control in flight most common occurrences - Loss of control most common fatal accident occurrence # Detailed Analysis of 2011 Accidents - 34 accident aircraft were in Phase I flight testing - 125 of the 227 accident aircraft were purchased used (55%) ## First Flight Accidents - 2011 - 10 of 102 accidents in newly-built aircraft occurred during the first flight - 14 of 125 accidents in used aircraft occurred during first flight after being purchased NTSB